

U.S. DEPARTMENT OF THE INTERIOR

U.S. GEOLOGICAL SURVEY

GEOLOGIC MAP OF THE BERNALILLO NW QUADRANGLE, SANDOVAL COUNTY, NEW MEXICO Daniel J. Koning and Stephen F. Personius

QUATERNARY *Unit located in adjacent Santa Ana Pueblo quadrangle (Personius, 2002); see table 1 Santa Fe Group -Eocene and Jurassic

CORRELATION OF MAP AND SUBSURFACE UNITS

ALLUVIUM

DEPOSITS

DESCRIPTION OF MAP AND SUBSURFACE UNITS

JEMEZ RIVER ALLUVIUM

Jemez River alluvial deposits were mapped concurrently in the Bernalillo

NW and Santa Ana Pueblo (Personius, 2002) quadrangles. Seven map

units were identified in these two quadrangles, but all units are not present

in both quadrangles. Alluvial units from both quadrangles are included in

the "Correlation of Map and Subsurface Units" to aid in unit correlation

probable correlations with Jemez River alluvial units mapped by others

Qaj6b Alluvium 6b of Jemez River (Holocene)—Light-yellowish-

brown (10YR 6/4) fine sand, including pale-brown

(10YR 6/3), 10-cm-thick interbeds of sandy silt and rare

modern channel at mouth of Arroyo Arenoso on north

with eolian sand (units Qesd and Qesy) on south side of

(1996) and Rogers and Smartt (1996), and with unit Qt6

pebbly zones. Deposits underlie fill terrace 4 m above

side of Jemez River, but also underlie terraces covered

river. Correlative with units Qt9 deposits of Rogers

of Formento-Trigilio and Pazzaglia (1996, 1998),

Formento-Trigilio (1997), Pazzaglia (1998), and

Pazzaglia and others (1998), mapped upstream of

quadrangle, and with upper part of unit Qaj6 of

Alluvium 6a of Jemez River (Holocene)—Light-yellowish-

weak soil development (20-cm-thick Bw horizon).

(table 1). Thickness >4 m

(table 1). Thickness >6 m

Personius (2002) mapped downstream of quadrangle

brown (10YR 6/4) fine sand, and reddish brown (5YR

Deposits underlie fill terrace about 6 m above modern

of Jemez River, but also underlie broad terrace covered

with eolian sand (units Qesd and Qesy) on south side of

Rogers (1996) and Rogers and Smartt (1996), and with

1998), Formento-Trigilio (1997), Pazzaglia (1998), and

river. Correlative with units Qt7 and Qt8 deposits of

unit Qt5 of Formento-Trigilio and Pazzaglia (1996,

Pazzaglia and others (1998), mapped upstream of

Personius (2002) mapped downstream of quadrangle

cene)—Varicolored sand, pebbly sand, pebble and cobble

gravel, and silty clay. Upper part consists of about 15 m

of yellowish-brown, fine to medium sand and pebbly

pebble and cobble gravel in channel fills 1–2 m thick,

and minor thin (10-cm-thick) beds of mottled red and

green silty clay. Gravel clasts are subangular to round

sand, interbedded with moderately sorted to well sorted

quadrangle, and with lower part of unit Qaj6 of

Alluvium 5 of Jemez River (upper to middle(?) Pleisto-

channel south of mouth of Arroyo Arenoso on north side

5/3) sandy silt. Charcoal-rich in places. Upper part has

between quadrangles. To aid in regional correlation, table 1 includes

upstream from the Bernalillo NW quadrangle

[Grain size descriptions are based on field estimates and follow Udden-Wentworth scale for clastic sediment (Udden, 1914; Wentworth, 1922); sands are classified according to Pettijohr and others (1987). The term "clast(s)" refers to grain size fraction greater than 2 mm in diameter; clast percentages are based on percent volume and were estimated in field with aid of samples with Munsell soil color charts (Munsell Color, 1994). Surficial units are only shown on map if estimated to be at least 1 m thick. Soil-horizon designations and descriptive terms follow those of Soil Survey Staff (1992), Birkeland and others (1991), and Birkeland (1999)] Of Artificial fill (historic)—Locally derived and imported aggregate materials used for construction purposes.

Primarily used for highway fills along U.S. Highway 550 and access road to old Santa Ana Pueblo. Sparsely vegetated to revegetated; no soil development. Thickness 1–10 m ARROYO ALLUVIUM active channel alluvium (historic)—Light-yellowish-brown to very pale brown (10YR 6-7/4), fine to coarse sand, silty sand, pebbly sand, and less common sandy pebble

cobble, and boulder gravel; gravel is poorly to moderately sorted, massive to well bedded, with local crossbedding; sand is poorly sorted to well sorted, subrounded, and lithic and feldspathic in composition. Gravel clast compositions reflect local geologic units exposed in drainage area. Commonly forms channel fills and bars. Confined to present arroyo channel floors and bed of Jemez River. Unit commonly includes small areas of active sand dunes (unit Qesd) and young eolian sand (unit **Qesy**). Sparsely vegetated (seasonal inundation) to unvegetated; no soil development. Thickness 1 to >5 m **Tounger arroyo alluvium (Holocene)**—Light-yellowishbrown, very pale brown, to light-gray (10YR 6-7/4), fine

to coarse sand, silty sand, pebbly sand, mud, and sandy pebble, cobble, and boulder gravel; massive to well bedded, with local crossbedding. Gravel clast compositions reflect local geologic units exposed in drainage area; clasts are chiefly reworked from underlying Santa Fe Group rocks, which primarily are derived from source areas to northwest (Sierra Nacimiento and Jemez Mountains); common lithologies include Precambrian pink granitic rocks, petrified wood, Pedernal Chert Member of Abiquiu Formation, Paleozoic chert and limestone, Mesozoic sandstone, and intermediate to mafic volcanic rocks. Gravels are mostly subrounded, poorly to moderately sorted, and commonly form 0.5- to 1-m-thick, channel-shaped or lenticular beds. Unit underlies low terraces along major arroyos and Jemez River, 2-8 m above adjacent channels. Unit commonly includes small areas of active sand dunes (uni

includes small areas of eolian sand (units Qesy and

with and (or) overlie deposits of Jemez River (units

through stage III Bk horizons are common in lower

Machete quadrangle. Thickness 1–20 m

Active sand dunes (historic)—Very pale brown to light-

EOLIAN DEPOSITS

Qaj2-Qaj6). Soil development is variable, but stage I

Qeso). Deposits at mouths of major arroyos interfinger

deposits, and Bt horizons and stage III-IV Bk horizons

are common in older, higher deposits. Correlative with

unit **Qvd** of Personius and others (2000) in the Loma

yellowish-brown (10YR 6-7/4), loose, subrounded, well-

sorted, crossbedded, very fine to coarse feldspathic sand

Forms extensive dune fields along south side of Jemez

younger eolian sand (unit **Qesy**). Thickness 1–5 m

ounger eolian sand (Holocene)—Very pale brown to light-

coarse feldspathic sand that is massive or horizontal,

wavy, to cross laminated. Primarily deposited as thir

sheets, coppice dunes, and small dune fields along the

areas underlain by poorly consolidated bedrock of unit

Tzcc. Soil development is minimal, usually with only

minor oxidation, but may contain stage I Bk horizons.

cene)—Light-brown to light-brownish-gray (7.5 YR 6/4

and 10YR 6/2), massive to horizontal to cross-stratified,

moderately sorted to well sorted, very fine to coarse sand

with subordinate silt and clay. Primarily deposited as

sheets and small dune fields on broad upland surfaces

throughout the map area. Commonly overlies older fai

surfaces underlain by deposits of older alluvium (unit

Qalo). Extensive deposits, such as those west of the

separated by buried soils. Surface and buried soils are

characterized by extensive bioturbation, oxidation, and

Santa Ana fault and in the southeast corner of the

quadrangle, commonly consist of multiple deposits

the formation of stage II-III Bk and Btk horizons.

Older eolian sand (Holocene to middle(?) Pleisto-

Thickness 1–5 m

Jemez River and downwind (east) of large arroyos and in

subangular, moderately sorted to well sorted, very fine to

River. Small areas of active dunes are included in

vellowish-brown (10YR 6-7/4), subrounded to

and well imbricated, show south-southeast (140°–180°) Qesd) and younger eolian sand (unit Qesy). Sparsely transport directions, and are chiefly pink granite, vegetated. Some low terraces along major arroyos petrified wood, Paleozoic limestone, Mesozoic contain charcoal-rich hearth sites. Soil development is sandstone, Pedernal Chert Member of Abiquiu minimal, usually with only minor oxidation, thin A Formation, and intermediate to mafic volcanic rocks, horizons, and stage I Bk horizons. Thickness 1–5 m consistent with source areas to northwest. Contains a Older arroyo alluvium (Holocene to lower(?) Pleistofew charcoal fragments and reworked pumice pebbles in cene)—Light-brown, light-yellowish-brown, to brownish pebbly sand beds near base of upper part; pumice chemically correlates with 1.6-Ma (Izett and Obradovich) yellow (10YR 6/4-6) to light-gray (10YR 7/2), fine to coarse sand, silty sand, pebbly sand, and sandy pebble 1994) lower Bandelier Tuff (sample locality MRGB-17-BNW; A. Sarna-Wojcicki, written commun. cobble, and boulder gravel; poor to moderately sorted, 1998). Lower part consists of at least 3 m of mottled massive to well bedded, with uncommon crossbedding

red and green silty clay in beds 10-50 cm thick; lower Gravel clast compositions reflect local geologic units exposed in drainage area: south of Jemez River, clasts unit contains common crystals of authigenic gypsum as much as 20 cm in diameter. Well-developed bedding, are chiefly reworked from underlying Santa Fe Group rocks, which primarily were derived from outcrops to clast lithologies, rounding, and sorting indicate northwest (Sierra Nacimiento and Jemez Mountains); deposition by Jemez River. Exposures are conformably overlain in places by 1-2 m of basalt-rich cobbly arroyd common lithologies and percentages include >50 alluvium (unit Qalo) containing stripped, stage II-III Bk percent pink granite, <5 percent petrified wood, <15 percent Paleozoic limestone and brown chert, 2–25 horizons; lower contact is not exposed but extends at least to present level of Jemez River channel. In some percent Mesozoic sandstone, 2–10 percent Pedernal Chert Member of Abiquiu Formation, 5–15 percent places unit appears to be inset into, and thus postdates basalt, 5-25 percent intermediate volcanic rocks, and terrace underlain by alluvium of unit Qaj4. Preserved as irregular remnants underlying arroyo fan surfaces north 1–5 percent reworked petrocalcic soil fragments: north of Jemez River, clasts are chiefly basalt from Santa Ana of Jemez River. No clearly correlative alluvial deposit has Mesa. Unit underlies remnants of alluvial aprons and been described upstream (Formento-Trigilio and Pazzaglia, 1996, 1998; Rogers, 1996; Rogers and terraces along major arroyos, 8-40 m above adjacent channels. Some deposits are thin and overlie straths cut Smartt, 1996; Pazzaglia, 1998; Pazzaglia and others, in underlying bedrock, but other deposits along larger drainages form 10- to 20-m-thick fills. Unit commonly

1998), although the unit may be correlative with a minor strath terrace fill (unit Qt 5 of Rogers, 1996, and Rogers and Smartt, 1996; unit Qt4a of Formento-Trigilio, 1997, and Formento-Trigilio and Pazzaglia, 1998) in the upper Jemez River drainage (F.J. Pazzaglia, oral commun., 2001) (table 1). The unit is correlative with unit Qaj5 of Personius (2002), mapped downstream of quadrangle. Thickness >15 m Qaj4 Alluvium 4 of Jemez River (middle Pleistocene)—Silt, pebbly sand, and sandy pebble and cobble gravel; moderately sorted and moderately to well bedded. Clasts are subangular to round and well imbricated, show southeast (110°-120°) transport directions, and consist

chiefly of pink granite, petrified wood, Paleozoic limestone, Mesozoic sandstone, Pedernal Chert Member of Abiquiu Formation, and intermediate to mafic volcanic rocks, consistent with source areas to northwest. Unit well preserved as 4- to 7-m-thick fill deposits underlying multiple(?) terrace remnants north of Jemez River. Unit commonly consists of 2-4 m of pebbly sand sandwiched between 1- to 3-m-thick pebble and cobble gravel deposits. Deposits overlie a bedrock strath 6–12 m above present channel of Jemez River and are in turn overlain by 1-4 m of basalt-rich, angular cobble and boulder gravel (unit Qalo) derived from Santa Ana Mesa Correlative with unit Qt5a deposits of Pazzaglia (1998) and Pazzaglia and others (1998), and may be correlative with unit Qt4a of Formento-Trigilio and Pazzaglia (1996, 1998) and Formento-Trigilio (1997), and with unit Qt5 of Rogers (1996) and Rogers and Smartt (1996), mapped upstream of quadrangle (table 1). Thickness

Alluvium 3 of Jemez River (middle Pleistocene)—Pebbly sand and sandy pebble and cobble gravel; moderately sorted, moderate to well bedded. Clasts are subangular to round and well imbricated, show southeast (110°-120°) transport directions, and consist chiefly of pink granite, petrified wood, Paleozoic limestone, Mesozoic sandstone, Pedernal Chert Member of Abiquiu Formation, intermediate to mafic volcanic rocks, consistent with source areas to northwest. Unit well preserved as 4- to 10-m-thick fill deposits underlying prominent terrace remnants north of Jemez River. Deposits overlie a bedrock strath about 30 m above present channel of Jemez River and are in turn overlain

by 1-6 m of basalt-rich, angular cobble and boulder gravel (unit Qalo) derived from Santa Ana Mesa. Correlative with unit Qt4 deposits of Rogers (1996) and Rogers and Smartt (1996), Formento-Trigilio and Pazzaglia (1996, 1998), Formento-Trigilio (1997), Pazzaglia (1998), and Pazzaglia and others (1998), mapped upstream of quadrangle, and with unit Qaj3 of Personius (2002) mapped downstream of quadrangle

Alluvium 2 of Jemez River (middle Pleistocene)—Sandy pebble and cobble gravel; moderately sorted and moderately to well bedded. Clasts are subangular to round and well imbricated, show southeast transport directions, and are dominated by rocks that are common in source areas to northwest (Sierra Nacimiento and Jemez Mountains). Unit poorly preserved as 1- to 2-mthick deposits in two small hills along eastern edge of the quadrangle, north of Jemez River. Deposits overlie bedrock straths 50-60 m above present channel of Jemez River, and commonly are in turn overlain by 1–2 m of basalt-rich angular cobble and boulder gravel (unit Qalo) derived from Santa Ana Mesa. Probably correlative with unit Qt3 deposits of Rogers (1996), Rogers and Smartt (1996), Formento-Trigilio and Pazzaglia (1996, 1998), Formento-Trigilio (1997), Pazzaglia (1998), and Pazzaglia and others (1998), mapped upstream of quadrangle (table 1); unit Qt3 deposits are inset 30-60 m below deposits that contain Lava Creek B ash, so unit Qaj2 deposits are inferred to be younger than the ≈640 ka age (Lanphere and others, 2002) of these older deposits. Preserved thickness 1–2 m

(table 1). Thickness 4–10 m

BEDROCK Santa Fe Group

Significant revisions of the Santa Fe Group have recently been proposed by Koning and others (1998) and Connell and others (1999) in the adjacent Cerro Conejo quadrangle. However, this nomenclature is preliminary, and other recent studies have suggested alternative terminology (for example, Pazzaglia and others, 1999; Tedford and Barghoorn, 1999). Herein we retain most of the proposed stratigraphic revisions of the Santa Fe Group of Connell and others (1999) because the reference sections are located nearby, but our usage should not be interpreted as an endorsement for or against the use of this stratigraphic terminology outside of the Bernalillo NW quadrangle

> Ceja Member of Connell and others (1999) (Pliocene)—Pinkish-gray (7.5YR 6/2) sandy

Arroyo Ojito Formation

conglomerate interbedded with reddish-yellow (5YR-7.5YR 6/6) to yellowish-red (5YR 5/8) sandstone and reddish-brown mudstone, with minor (<3 percent) beds of very pale brown to pale-yellow (2.5Y–10YR 7/4) sandstone; unit generally very thin to medium bedded. Conglomerate occurs in lenticular beds and is commonly moderately sorted. Sandstone is fine to coarse grained, subangular to subrounded, and feldspathic in composition. As a whole, unit is poorly to moderately sorted and has <10 percent silt and clay. The conglomerate in the Ceja Member is distinct in that it consists chiefly of pink granite and white Pedernal Chert Member of Abiquiu Formation (40–70 percent and 10–25 percent, respectively); other clasts include 2–8 percent basalt, 1–3 percent quartzite, 3–5 percent rhyolite, 2–5 percent limestone, and varying proportions of sandstone. Intermediate volcanic and hypabyssal clasts are rare (usually <10 percent) and brown chert is very rare. Conglomerate is chiefly pebbles and generally contains 5–10 percent cobbles and <5 percent boulders Maximum observed boulder diameter is 1 m. Paleocurrent direction (measured in three paleochannels) is to the southeast, and clast provenance is likely the western Jemez Mountains and eastern Sierra Loma Barbon Member with local angular discordance of 0°-5°. In sec. 3, T. 13 N., R. 2 E., ≈35 m of pinkishgray conglomerate and reddish-yellow sandstone is overlain by 26-33 m of 40-60 percent reddish-yellow (5YR-7.5YR 6/6) sandstone and gravelly sandstone, 5–15 percent red (2.5YR 4/6) and light-yellowish-brown (2.5Y 6/4) mud, and approximately 35 percent light yellowish-brown (10YR 6/4) sand with 3 percent pebbles. Top of Ceja Member has ≈2-m-thick calcic soil horizon with stage V carbonate morphology, generally preserved only where overlain by unit Tocf. Unit is poorly to moderately exposed. Ceja Member correlates with units QTsug and Tsus in the adjacent Loma Machete quadrangle (Personius and others, 2000) and also roughly correlates with undifferentiated upper unit of Cochiti Formation of Manley (1978). Mapped as uppermost gravel of Santa Fe Group by Spiegel (1961) and as Ceja Member of Santa Fe Formation by Kelley (1977). Blancan vertebrate fossils (Wright, 1946; Tedford, 1981; Morgan and Lucas, 1999), and K/Ar and 40 Ar/ 39 Ar ages of 3–4 Ma on interbedded basalt

flows (Maldonado and others, 1999) have been described

in outcrops of Ceja Member elsewhere in Albuquerque basin. Three reworked basalt clasts from an outcrop in Upper part of Navajo Draw Member of Connell and southwestern part of quadrangle (sample location 8h) others (1999) (upper Miocene)—Upper interval yielded approximate ⁴⁰Ar/³⁹Ar ages of 6.5–8 Ma (table consists of pale-yellow to very pale brown (2.5Y–10YR 2), which provide maximum limiting ages for this part of 7/4), very fine grained to medium grained, thinly to unit **Toc**. These limited data support a Pliocene age of thickly tabular bedded, well-sorted, subangular to deposition. Thickness 30–70 m subrounded, quartz-rich feldspathic sandstone and ~5 Fault-related rocks in Ceja Member of Connell and percent pale- yellow (2.5Y 7/4) to light-yellowish-brown others (1999) (Pliocene)—Light-yellowish-brown to (10YR 6/4), thin bedded to very thin bedded mudston Also contains rare conglomerate with <10 percent pink very pale brown to pale-yellow (10YR 6-7/4 and 2.5Y granite clasts. Mud-rich lower interval consists of 6-15 7/4), thin to medium-, tabular-bedded mudstone and m of yellow to olive-yellow (10YR-2.5Y 6-7/6), fine- to very fine grained to medium-grained, moderately sorted medium-grained sandstone and minor siltstone, to well sorted, subrounded to subangular feldspathic interbedded with 10–35 percent light-yellowish-brown sandstone. Lenticular, thin- to medium- bedded sandy (2.5Y–10YR 6/4) sandy mudstone. In hanging wall of pebble conglomerate and pebbly sandstone beds Zia fault in sec. 8, T. 14 N., R. 2 E., unit consists of compose <5 percent by volume. Unit consists of distinct orange-brown, very thin bedded to medium alluvial, eolian, and colluvial sediment in wedge-shaped bedded, fine-grained sandstone and mudstone. deposits abutting faults. Unit is well exposed only in Thickness 50–90 m in western part of quadrangle and southwest corner of quadrangle, where soil-bounded 50–120 m in sec. 36, T. 14 N., R. 2 E. wedges are not as distinct as in adjacent Cerro Conejo quadrangle (Koning and others, 1998) to west. Unit is capped in places by a soil consisting of a ≈30-cm-thick others (1999) (upper Miocene)—Reddish, fine- to Bt horizon overlying a 50- to 100-cm-thick stage II to III coarse-grained, moderately sorted to well sorted, calcic horizon; locally, soil is overlain by at least 1 m of Thickness 6–9 m in western part of map area and 12–18 m in west-central part of map area. Near

light-yellowish-brown (10YR 6/4) silt and pebbly, fine to coarse sand. Unit roughly correlates with Pantadeleon Formation of Connell and others (1999) in adjacent Cerro Conejo quadrangle (Koning and others, 1998). However, unit is not formally named herein because the proposed Pantadeleon Formation of Connell and others (1999) also is applied to widespread eolian, alluvial, and colluvial sediment on the Llano de Albuquerque that may be difficult to differentiate unless their association with normal faults is demonstrated; such reliance on depositional environment is not allowed in the definition of formal stratigraphic units (North American Commission on Stratigraphic Nomenclature, 1983). Lack of inclusion of the Pantadeleon Formation in a recent synthesis of Albuquerque basin stratigraphy (Connell, 2001) suggests this term is undergoing revision. A lens of volcanic ash in correlative rocks in adjacent Cerro Conejo quadrangle shows good chemical correlation with 3.28-Ma Nomlaki Tuff Member of Tuscan and Tahama Formations of northern California (A. Sarna-Wojcicki, written commun., 1998, in Connell and others, 1999). Unit also contains sediment mapped as unit Qad by Manley (1978), so faulting-related sedimentation may have extended into the Quaternary.

Maximum thickness 30 m Loma Barbon Member of Connell and others (1999) (Pliocene to upper Miocene)—Reddish-yellow to lightbrown sandstone, muddy or silty sandstone, and mudstone beds containing ≤10 percent conglomerate; unit coarsens upward. Sandstones are pink to reddish yellow (range of 7.5YR 7/4, 5–10YR 5–6/6, and 5YR 7/4) but become more yellow in SW1/4 sec. 34, T. 14 N., R. 2 E. Sandstones are very fine grained to coarse grained (commonly fine to medium grained), moderately feldspathic in composition, and they occur in tabular to lenticular, thin to medium beds. Conglomerate occurs in lenticular beds and fills channels. Pebble and minor cobble conglomerate consists of 15–50 percent pink granite, 5-25 percent white feldspathic to quartzose sandstone along with reddish-tan quartzose sandstone,

5–20 percent Pedernal Chert Member of Abiquiu Formation, 2–5 percent basalt, ≤5 percent quartzite, and 15–40 percent intermediate volcanic and hypabyssal rocks. Conglomerate is abundant (10–15 percent by volume) immediately west of major fault in sec. 22, T. 14 N., R. 2 E. but is rare along southern margin of quadrangle (1–2 percent by volume). Channels commonly trend 145°-170°. Mudstone is generally reddish brown, brown, reddish yellow, dark yellowish brown, and yellowish red (range of 2.5YR 6-7/4, 5YR 5/6, 5YR 4-5/4, 7.5YR 4-7/4, 7.5YR 6/6, 10YR 4–6/4) and consists of very thinly to medium bedded, tabular sandy claystone that comprises <20 percent by volume. A 30- to 80-cm-thick conglomerate bed composed almost exclusively of reworked gray pumice pebbles is found ≈15 m below contact of units Toc and Tob in sec. 2, T. 13 N., R. 2 E.; pumice has 2–5 percent pyroxene or hornblende phenocrysts. Lower in section, a ≈4-m-thick channel deposit of conglomerate and sandstone is located in NE1/4 sec. 28, T. 14 N., R. 2 E. and NE1/4 NW1/4 sec. 2, T. 13 N., R. 2 E.; upper

Tonu appears conformable and gradational over

thickness of 1–2 m. Unit is moderately exposed to well

exposed, except upper part, which is loose and poorly

exposed. Correlates with unit **Tsums** on the adjacent

age for most of unit. Cerro Conejo Member correlates with Zia Sand of Manley (1978) and middle and lower parts of unit TsIms in adjacent Loma Machete 10–100 cm of this deposit is mostly composed of quadrangle (Personius and others, 2000), and Cerro fluvially reworked pumice pebbles as long as 3 cm; lower Conejo Member in adjacent Santa Ana Pueblo part of deposit consists of 1- to 4-m-thick interval of quadrangle (Personius, 2002). Mapped as lower indurated sandstone and conglomerate. A sample of member of unnamed lower formation of Santa Fe Group pumice from the pumice-bearing channel deposit in sec by Spiegel (1961) and as Zia Member of Santa Fe 28 (sample locality 11E) yielded an ⁴⁰Ar/³⁹Ar age of Formation by Kelley (1977). From highest to lowest, 7.02±0.06 Ma (table 2); a hornblende-bearing pumice Cerro Conejo Member is herein subdivided into upper. clast from a bouldery channel deposit about 20 m middle, and lower informal subunits: stratigraphically below the pumice-rich channel deposit **Upper subunit**—Pink to very pale brown (7.5–10YR in sec. 28 yielded an 40 Ar/39Ar age of 7.38±0.03 Ma 8/4 and 10YR 7/4–5), fine- to coarse-grained (sample locality 11C, table 2). These data provide feldspathic sandstone; subunit is primarily cross bedded maximum limiting ages for this part of unit Tob. Upper and cross laminated but is locally horizontally laminated 9-15 m of unit **Tob** consists of light-yellowish-brown to or massive; foresets usually less than 2 m high. Also brownish-yellow (10YR 6/4-6), fine- to medium-grained, contains <5 percent thin mudstone and local 1- to 2-mwell-sorted, thin- to medium-bedded sandstone thick, white (10YR 8/1) ash beds best exposed in containing 2–25 percent, brown (7.5YR 5–6/4), thin southeastern part of quadrangle; ashes lack mafic mudstone beds and minor cobble and boulder minerals, have silty textures, and may be altered to a conglomerate. The unit commonly sharply overlies bluish white. Ashes may contain yellow (10YR 7/6) upper part of Navajo Draw Member (unit Tonu), and mottles that partly coat lamination plane surfaces or lower contact may be locally scoured. However, in NE¹/₄ form 2- to 5-mm-thick bands. A sample from the sec. 35, T. 14 N., R. 2 E., contact of units Tob and stratigraphically highest ash located in sec. 7, T. 13 N.,

Loma Machete quadrangle (Personius and others, 2000), and also roughly correlates with undifferentiated middle unit of Cochiti Formation of Manley (1978). Mapped as western facies of unnamed upper formation of Santa Fe Group by Spiegel (1961) and as undivided Santa Fe Formation by Kelley (1977). In adjacent Cerro Conejo (Koning and others, 1998; Connell and others, 1999) and Bernalillo (Connell and others, 2000) quadrangles, ashes from the middle part of Loma Barbon Member yield ⁴⁰Ar/³⁹Ar ages of 6.8 Ma, indicating an upper Miocene age for middle part of unit. Possibly correlative deposits may underlie 2.5- to 2.6-Ma (Bachman and

Mehnert, 1978; Smith and Kuhle, 1998) basalts of Santa Ana Mesa (Cather and Connell, 1998; Connell and others, 1999, 2000); such correlations support a Pliocene age for upper part of unit. Thickness Navajo Draw Member of Connell and others (1999) (upper Miocene)—Undifferentiated member consists of four subunits dominated by yellow to light-yellowishbrown to very pale brown sandstone, silty sandstone, mudstone, and pebble conglomerate beds. Unit is 10–30 percent thin to thick, tabular-bedded sandy mudstone. Sandstones are thinly bedded to medium

Conejo sandstone (unit Tzcc₁), is about 225–275 m.

about 200 m (Connell and Koning, 2001); thickness

of quadrangle (sec. 25 and 36, T. 14 N., R. 2 E.),

including interbedded Cerro Conejo sandstone (unit

well in the northeastern part of Loma Machete

Connell, oral commun., 2001). Mapped as

appears to increase across a major down-to-the-east fault

just east of well. Total thickness near south-central part

Tzcc_I), is about 450–600 m. In Rio Rancho #18 water

quadrangle, correlative unit Tsmms is about 300 m thick

(Personius and others, 2000); this thickness may include

interbedded Cerro Conejo sandstone (unit Tzccı) (S.D.

undifferentiated Navajo Draw Member (unit Ton) in

northeastern part of map area in structurally complex

zone in hanging wall of Santa Ana fault and in adjacent

Santa Ana Pueblo quadrangle (Personius, 2002); rocks

here are mostly pink (5YR 7/3), very pale brown (10YR

8/2) to light-gray (10YR 7/1) fine- to medium-grained

to red (2.5 YR 5/6) siltstone and claystone and with

sandstone, interbedded with minor pale-red (2.5 YR 7/3)

rare, thin pebble to cobble beds of pumice and rhyolitic

nonwelded tuff. South of Jemez River, Navajo Draw

Member is subdivided into the four subunits described

about 150-200 m in western part of map area (NW¹/₄

sec. 9, T. 14 N., R. 2 E.); thickness of 400-500 m in

south-central part of map area (SE½ sec. 25 and 36, T

14 N., R. 2 E.) includes interstratified units TonIr and

Red zone in lower part of Navajo Draw Member of

Connell and others (1999) (upper Miocene)—Distinct

mudstone intervals that lack conglomerate, interbedded

in unit **Tonl**. Paleocurrent indicators show southwest

reddish, thin- to medium-bedded sandstone and

common near center and northwestern parts of

quadrangle and are rare along southern quadrangle

Santa Fe Group, undivided (Miocene)—Sedimentary rocks

Zia Formation

correlative with Santa Fe Group, mapped where surface

access was restricted in southeastern part of quadrangle.

Probably consists of lowermost Navajo Draw Member of

Conejo Member of Zia Formation (unit Tzcc). Thickness

Arroyo Ojito Formation (units Tonl or Tonlr) and Cerro

Cerro Conejo Member of Connell and others (1999)

(upper and middle Miocene)—Pink to very pale brown

(7.5YR-10YR 7/4), fine- to coarse-grained, moderately

sandstone and light-reddish-brown (5YR 6/4), clay-rich

cemented, indurated sandstone make up <10 percent by

(Tedford, 1981; Tedford and Barghoorn, 1997, 1999)

and ash ages described below indicate a middle Miocene

R. 3 E., 6–9 m below base of Arroyo Ojito Formation,

yielded chemical fingerprint possibly correlative with a

commun., 1997, in Personius and others, 2000), or a

10.83±0.03-Ma tephra (A. Sarna-Wojcicki, written

sorted to well sorted, subrounded lithic to feldspathic

muddy sandstone. Muddy sandstones are generally

volume. Fossils collected in correlative rocks in the

quadrangle and adjacent Cerro Conejo quadrangle

thinly bedded and comprise ≤5 percent by volume

Distinctive beds and cylindrical bodies of calcite-

Total thickness in Davis Oil Co. Tamara #1-Y

bedded and lenticular or tabular, subangular to subround well sorted, and feldspathic to quartz-rich feldspathic in composition. Conglomerate volume decreases northwest to southeast from ≈5 percent to <0.5 percent and occurs primarily in lenticular to channel-shaped beds. Clast imbrication, channel trends, and crossstratification within conglomerate beds indicate southeast transport directions. Conglomerate clasts consist of 1–3 percent red to yellow siltstone, 10-35 percent brown chert, 3–25 percent sandstone, 5–15 percent quartz or quartzite, <2 percent petrified wood, ≤5 percent pink granite,≤5 percent basalt, <5 percent rhyolitic tephra, trace Pedernal Chert Member of Abiquiu Formation, and >30 percent intermediate to felsic volcanic rocks. Unit is moderately exposed. Navajo Draw Member has gradational, interfingering contact with underlying Cerro Conejo Member of Zia Formation (unit Tzcc). Along southern margin of quadrangle (SW1/4 SW1/4 sec. 6, T 13 N., R. 3 E.), a body of lower Navajo Draw Member (unit **Tonl**) pinches out within unit **Tzcc**. The gradational zone encompasses lower ≈100–150 m of Navajo Draw Member along western margin of map area and lower ≈150–300 m in south-central part of map area. The gradational zone is similar to unit 9a of the Navajo Draw Member in adjacent Cerro Conejo quadrangle (Koning and others, 1998; Connell and others, 1999). The lower Navajo Draw Member contact is placed at the lowest occurrence of pale-yellow (2.5Y 7/4) to lightyellowish-brown (10YR 6/4), medium bedded to thickly bedded mudstone. In some places, tongues or lenses o Cerro Conejo Member of Zia Formation (unit Tzccı) are mapped above this contact. Unit correlates with unit Tsmms and upper part of unit Tslms in the adjacent Loma Machete quadrangle (Personius and others, 2000); the upper (unit **Tonu**), middle (unit **Tonm**), and lower (unit Tonl) subunits probably correlate with undifferentiated upper yellow zone, middle red zone, and lower reddish-yellow to pink zone of lower unit of Cochiti Formation of Manley (1978). Mapped as red member of unnamed lower formation of Santa Fe Group by Spiegel (1961) and as Zia Member of Santa Fe Formation by Kelley (1977). The Navajo Draw Member lacks diagnostic fossils, but interpreted ages of the overlying and underlying rocks indicate a late Miocene age. Total thickness in western part of map are (sec. 16, 17, 8, and 9 of T. 14 N., R. 2 E.), including interbedded Cerro

Subunit occurs in sec. 33 and 34 of T. 15 N., R. 2 E. observed, so thickness unknown cross bedded, well-sorted sandstone, pervasively Santa Ana fault in northeast corner of quadrangle.

Exposed thickness 60 m Chamisa Mesa and Piedra Parada Members, undivided and frosted quartzose to feldspathic sandstone greenish silty sandstone; very sparse tephra or volcaniclastic clasts; locally cemented with calcium carbonate or iron oxides. Unit mapped to west o quadrangle as Chamisa Mesa and Piedra Parada Members of Zia Formation and interpreted there to

Middle part of Navajo Draw Member of Connell and of cross section ower part of Zia Formation and (or) older rocks subangular to subrounded feldspathic sandstone, pebble conglomerate, and mudstone. Conglomerate contains 2-30 percent pink granite, generally lacks yellow and red siltstone clasts, and contains <10 percent brown chert. southern edge of map area, unit is only 2-3 m thick and

consists of medium-grained sandstone and clayey Lower part of Navajo Draw Member of Connell and others (1999) (upper Miocene)—Pale-yellow (2.5Y 7/4) to very pale brown to light-yellowish-brown (10YR 6–8/4), fine- to medium-grained, moderately sorted to intermediate to felsic hypabyssal intrusive or volcanic well sorted, subrounded to subangular feldspathic to detritus. Unit correlations are uncertain. Upper and lower subunits may correlate with the Abiguiu Formation quartz-rich feldspathic sandstone, 5–50 percent mudstone, and subordinate pebble conglomerate and unit of Isleta #2 of Lozinsky (1988), respectively Bedding is commonly thin to thick and tabular or (Connell and Koning, 2001). Alternatively, abundance of subrounded grains and similarity of geophysical logs in lenticular, but sandstone is locally cross laminated, with foresets generally <30 cm in height. Conglomerate beds Tamara #1-Y and Santa Fe Pacific #1 wells suggest that both units may correlate with lower Zia Formation. are more common near top and bottom of unit and consist of 25–35 percent chert, 15–35 percent quartz, Upper and lower subunits are 232–245 m and 223–236 and 35–55 percent intermediate volcanic rocks. m thick, respectively (corrected for dip), in Tamara #1-Y Tongues or lenses of Cerro Conejo Member of Zia well (Connell and Koning, 2001) Formation (unit Tzcc) are interstratified in lower part of Older Rocks Navajo Draw Member across quadrangle. Thickness

Galisteo Formation (Eocene)—Shown on cross section only; based on description of cuttings and interpreted geophysical log from Davis-Tamaya #1-Y exploratory well (D.J. Koning, written commun., 1999; Connell and Koning, 2001), located 9 km south of line of cross section. Reddish-yellow, pink, and very pale brown (7.5YR-10YR 6-7/4-6) and light gray (10YR 7/1-2), subangular to subrounded lithic sandstone and gravelly sandstone; lacks volcanic detritus but may contain gray granitic fragments and chert. Thickness estimates include ≥175 m (Cather, 1992; Koning and others 1998) in adjacent Cerro Conejo guadrangle, 205 m in Santa Fe Pacific #1 well (Black and Hiss, 1974) Lozinsky, 1988; Personius and others, 2000), and

327–345 m in Tamara #1–Y well (Connell and Koning, Cretaceous and Jurassic rocks, undivided (Cretaceous and upper Jurassic)—Shown on cross section only. Sedimentary rocks of upper Cretaceous Menefee Formation, Point Lookout Sandstone, Mancos Shale, Crevasse Canyon Formation, Niobrara Formation, Greenhorn Limestone, lower and upper Cretaceous Dakota Sandstone, and Jurassic Morrison Formation. Penetrated in Tamara #1-Y (Menefee Formation, D.J. Koning, written commun., 1999; Connell and Koning, 2001) and Santa Fe Pacific #1 (Black and Hiss, 1974) wells, located 9 and 12 km, respectively, south of line of cross section; total thickness of interval in Santa Fe

Pacific #1 well is 1,160 m (Black and Hiss, 1974)

- Contact—Dashed where approximately located; queried where inferred

Fault—Bar and ball on downdropped side (where known); tic indicates amount and direction of dip. Dashed where approximately located, dotted where concealed, gueried where inferred **Fold**—Showing trace of axial surface; dashed where approximately located. Large arrow shows direction of

Aeromagnetic anomaly—Analysis by authors of highresolution aeromagnetic data from U.S. Geological Survey and SIAL Geosciences, Inc. (1997); linear anomalies mark probable locations of faults buried by surficial deposits (Grauch and Millegan, 1998; Grauch,

Strike and dip of bedding

direction

Paleocurrent measurement—Arrow points in downstream Selected well location—Showing well name Desy/Qalo Thin surficial deposit (upper symbol) covering older unit

8h 🗇 Chronological sample locality—Number referenced in text Tephra deposit

10.94±0.03-Ma tephra (A. Sarna-Wojcicki, written commun., 2001) from Snake River Plain/Yellowstone hotspot in southern Idaho. Another ash in this subunit, located in sec. 9, T. 14 N., R. 2 E. (sample locality M1), also has chemical and shard characteristics typical of Snake River Plain/Yellowstone hotspot sources; preliminary chemical matches are to 11.31±0.10-Ma tephra in the Aldrich Station section of western Nevada and Trapper Creek section of southern Idaho (A. Sarna-Wojcicki, written commun., 2001), and to an ash with very similar chemistry on north side of Jemez River (sample locality SPT8/26/97–1). However, the ash on north side of Jemez River was probably deposited in the

middle subunit, so either the upper and middle subunits are diachronous or the chemical correlations are incorrect. Subunit is poorly indurated, easily eroded, and poorly exposed. Subunit correlates with unit 8 of Connell and others (1999) and is approximately 100–130 m thick Middle subunit—Pink to very pale brown (7.5–10YR ²Sources: Formento-Trigilio and Pazzaglia (1996, 1998), Formento-Trigilio (1997), Pazzaglia (1998), and Pazzaglia and others (1998)

8/4 and 10YR 7/4-5), fine- to medium-grained sandstone; reddish to reddish-brown sandy claystone and clayey sandstone make up as much as 10 percent by volume. Deposits form internally massive, thin to thick, tabular beds; minor horizontal or low-angle cross laminations occur in some sandstone beds. Subunit is fossiliferous, particularly in mudstone beds within pink and green sandstone intervals, and locally is ash-rich. A 60-cm-thick, greenish-gray ash altered to a soapy texture is located in sec. 3, T. 14 N., R. 2 E.; ash has 2–5 percent black dendritic minerals (probably manganese oxide) with long diameter of about 1 mm. This ash may correlate with "lower ash" in adjacent Cerro Conejo quadrangle (Koning and others, 1998) and with thick ash of unit 6c of Connell and others (1999). Several ash outcrops on north side of Jemez River have similar soapy texture and black dendritic minerals; most are in single, 60- to 100-cm-thick thick beds, but westernmost outcrop in sec. 30 and 31, T. 15 N., R. 3 E. expose two ashes (upper 60-cm-thick ash and lower 30-cm-thick ash) separated by 3 m of sandstone. One ash from north side of Jemez River (sample locality SPT8/26/97–1) in sec. 32, T. 15 N., R. 3 E. has chemical and shard characteristics typical of Snake River Plain/Yellowstone hotspot sources; preliminary chemical matches are to 11.31±0.10-Ma tephra in the Aldrich Station section of western Nevada and Trapper Creek section of southern Idaho (A. Sarna-Wojcicki, written commun., 2001), and to an ash having very similar chemistry on south side of Jemez River (sample locality M1). However, the ash on south side of Jemez River was deposited in upper subunit, so either the middle and upper subunits are diachronous or chemical correlations are incorrect. Another prominent 1-m-thick ash bed near U.S.

Highway 550 (sample locality MRGB-19-BNW) in southeast corner of quadrangle has chemical fingerprint very similar to a 11.19±0.10-Ma tephra from Trapper Creek section (A. Sarna-Wojcicki, written commun., 2001). Subunit generally is poorly indurated, is poorly to moderately exposed, and forms badlands topography. Subunit correlates with units 6 and 7 of Connell and others (1999) and is approximately 50–70 m thick **Lower subunit**—Very pale brown (10YR 7/4–5), fineto coarse-grained, subangular to subrounded, moderately well sorted lithic to feldspathic to quartzose sandstone interbedded with minor (< 5 percent) thinly bedded, red sandy mudstone. Sandstone lacks cemented, indurated beds and is commonly poorly exposed to covered.

and probably correlates with unit 5 of Connell and others (1999). Lower contact of the Cerro Conejo Member not Interbedded upper part of Cerro Coneio Member of Connell and others (1999) (upper Miocene)—Pink to very pale brown (7.5–10YR 8/4 and 10YR 7/4–5), fineto medium-grained, well-sorted sandstone and <10 percent very pale brown to light-yellowish-brown (10YR 6–7/4), thin- to thick-bedded mudstone: deposits similar to upper subunit of unit Tzcc. Forms tongues or lenses in lower Navajo Draw Member (unit Tonl) of Arroyo Oiito Formation: lenses are 30–60 m thick in western part of quadrangle (sec. 4 and 9, T. 14 N., R. 2 E.) and 90–105 m thick near center (sec. 25 and 36, T. 14 N., R. 2 E.) of quadrangle. Mudstones included in unit Tzcc₁ resemble mudstones of the lower Navajo Draw Member (unit Tonl) but are too thin to differentiate at map scale Cerro Conejo Member of Connell and others (1999), **cemented (upper and middle Miocene)**—Undivided very pale brown (10YR 8/2), fine- to medium-grained, cemented with silica and calcium carbonate in footwall of

(lower Miocene)—Shown on cross section only; based on description of cuttings and interpreted geophysical log from Davis-Tamaya #1-Y exploratory well (D.J. Koning, written commun., 1999; Connell and Koning, 2001). Consists of very pale brown to light-gray to yellow (10YR 7/2–6), mostly medium- to coarse-grained, subrounded interbedded with minor clayey sandstone, claystone, or reflect eolian dune, interdune, and fluvial environments (Galusha, 1966; Gawne, 1981; Koning and others, 1998; Pazzaglia and others, 1998, 1999). Thickness about 400 m as interpreted from Davis-Tamara #1-Y well (D.J. Koning, written commun., 1999; Connell and Koning, 2001) and about 680 m as interpreted from Santa Fe Pacific #1 well (Personius and others, 2000);

wells are located 9 and 12 km, respectively, south of line (Miocene to upper Eocene?)—Shown on cross section only; based on description of cuttings and interpreted geophysical log from Davis-Tamaya #1-Y exploratory well (D.J. Koning, written commun., 1999; Connell and Koning, 2001), located 9 km south of cross section. Includes two informal subunits. Upper subunit is pink to very pale brown (7.5YR-10YR 7/4), mostly fine- to medium-grained, subrounded, quartz-rich feldspathic sandstone containing local clay-rich zones. Lower subunit is reddish-yellow (5YR 7/4 to 7.5YR 6/6), fineabundant ash in the middle subunit. to coarse-grained, subrounded to rounded, quartz-rich lithic to quartzose sandstone that is more indurated than overlying strata; rock fragments are generally chert and

noticeably change character across faults in the Cerro Conejo (Koning and others, 1998; Connell and others, 1999) and Bernalillo NW well (D.J. Koning, written commun., 1999; Connell and Koning, 2001) suggests substantial thickening of the lower Zia and (or) older outhern part of the quadrangle. These relations suggest significant tectonic activity and local erosion in this part of the map area during Dligocene through early Miocene time (Connell and Koning, 2001). Arroyo Ojito Formation of Connell and others (1999)

from tongues or lenses of the Cerro Conejo Member of the Zia Formation near its base, eolian sand is rare in most of the Navajo color, composition, and texture occurs between the Navajo Draw a change in provenance or paleo-flow conditions. The gravel numerous fault blocks east of the Zia fault in the western part of the and others, 1998; Connell and others, 1999). Second, we have Ysidro fault also was observed in the adjacent Cerro Conejo quadrangle (Koning and others, 1998). Moderate-energy, mixed bedload-suspended load fluvial

environments persisted during deposition of the Loma Barbon granite than the underlying Navajo Draw Member. This change Nacimiento and western Jemez region after removal of the softer upper Abiquiu Formation and other Mesozoic sedimentary rocks. Paleocurrent directions in the Loma Barbon Member indicate faulting that is interpreted during deposition of the Navajo Draw Member continued through the deposition of the Loma Barbon Zia fault (Koning and others, 1998). during deposition of the Ceja Member created minor horsts and grabens, caused significant variations in the thickness of the Ceja

Member, and resulted in the deposition of fault-related sedimentary

Santa Fe Group in the quadrangle in response to this drop in base

level. Intermittently during this erosion, changes in the balance of

stream power and sediment load (see, for comparison, Bull, 1991)

systems and the Jemez River. These aggradational events are

during the Quaternary on most structures in the quadrangle.

probably driven by changes in climate, allowed widespread aggradation

of alluvial aprons and alluvium underlying terraces along major arroyo

represented by units Qalo and Qaly along arroyos and units Qaj2

through Qaj6 along the Jemez River. With the exception of the Zia

fault, these deposits bury faults and indicate only minor surface faulting

and Mineral Resources and Joel Pederson of Utah State University for

manuscript review, and Amy Zoller for incorporation of map data into

GIS. The authors also thank the peoples of Zia Pueblo and Santa Ana

advice or assistance in the field, Jim Cole and Paul Williams for

Pueblo for permission to conduct mapping on tribal lands, and

Bachman, G.O., and Mehnert, H.H., 1978, New K-Ar dates and the late Pliocene t

Birkeland, P.W., 1999, Soils and geomorphology, third edition: New York, Oxford

Birkeland, P.W., Machette, M.N., and Haller, K.M., 1991, Soils as a tool for applied

gical Society 25th Field Conference Guidebook, p. 365–370

Holocene geomorphic history of the central Rio Grande region, New Mexico:

Black, B.A., and Hiss, W.L., 1974, Structure and stratigraphy in the vicinity of the Shell Oil

Co. Santa Fe Pacific No. 1 test well, southern Sandoval County, New Mexico, in

Bull, W.B., 1991, Geomorphic responses to climatic change: Oxford University Press, New

Cather, S.M., 1992, Suggested revisions to the Tertiary tectonic history of north-central

Cather, S.M., and Connell, S.D., 1998, Geology of the San Felipe Pueblo 7.5-minute

Resources Open-File Geologic Map OF-GM 19, scale 1:24,000.

Programs, v. 33, no. 5, p. A48.

Report 454A, p. A1–A24.

Guidebook, p. 335-345.

New Mexico, in Lucas, S.G., Kues, B.S., Williamson, T.E., and Hunt, A.P., eds., San

Juan Basin IV: New Mexico Geological Society 43rd Field Conference Guidebook, p

quadrangle, Sandoval County, New Mexico: New Mexico Bureau of Mines and Mineral

Cole, J.C., Stone, B.D., Shroba, R.R., and Dethier, D.P., 2001, Pliocene incision of the Rio

Mexico—A progress report, in Connell, S.D., Lucas, S.G., and Love, D.W., compiler

and editors, Stratigraphy and tectonic development of the Albuquerque basin, central

Rio Grande rift: New Mexico Bureau of Mines and Mineral Resources Open-File

nomenclature of the Santa Fe Group, northwestern Albuquerque Basin, New Mexic

Connell, S.D., Cather, S.M., Ilg, B., Karlstrom, K.E., Menne, B., Picha, M., Andronicus, C

Read, A.S., Bauer, P.W., and Johnson, P.S., 2000, Geology of the Bernalillo and

Placitas quadrangles, Sandoval County, New Mexico: New Mexico Bureau of Mines

and Mineral Resources Open-File Geologic Map OF-GM 2 and 16, scale 1:24,000

Connell, S.D., and Koning, D.J., 2001, Preliminary interpretation of Cenozoic strata in th

Tamara no. 1-Y well, Sandoval County, north-central New Mexico, in Connell, S.D.

development of the Albuquerque basin, central Rio Grande rift: New Mexico Bureau o

Lucas, S.G., and Love, D.W., Pre-meeting field trip—Stratigraphy and tecton

Formento-Trigilio, M.L., 1997, Soil-landscape relationships in the Jemez River drainage

Formento-Trigilio, M.L., and Pazzaglia, F.J., 1996, Quaternary stratigraphy, tectonic

in the southern Rocky Mountains: Journal of Geology, v. 106, p. 433–453.

Galusha, T., 1966, The Zia Sand Formation, new early to medial Miocene beds in New

Gawne, C.E., 1981, Sedimentology and stratigraphy of the Miocene Zia Sand of New

Mexico: Geological Society of America Bulletin, Part I, v. 92, p. 999–1007.

Grauch, V.J.S., and Millegan, P.S., 1998, Mapping intrabasinal faults from high-resolutio

Grauch, V.J.S., 1999, Principal features of high-resolution aeromagnetic data collected near

Albuquerque, New Mexico, in Pazzaglia, F.J., and Lucas, S.G., eds., Albuquerque

Izett, G.A., and Obradovich, J.D., 1994, ⁴⁰Ar/³⁹Ar age constraints for the Jaramillo

Normal Subchron and Matuyama-Brunhes geomagnetic boundary: Journal of

Kelley, V.C., 1977, Geology of the Albuquerque Basin, New Mexico: New Mexico Bureau

Koning, D.J., Pederson, J., Pazzaglia, F.J., and Cather, S.M., 1998, Geology of the Cerro

Lanphere, M.A., Champion, D.E., Christiansen, R.L., Izett, G.A., and Obradovich, J.D.

Lozinsky, R.P., 1988, Stratigraphy, sedimentology, and sand petrology of the Santa Fe

Maldonado, F., Connell, S.D., Love, D.W., Grauch, V.J.S., Slate, J.L., McIntosh, W.C.

Jackson, P.B., and Byers, F.M. Jr., 1999, Neogene geology of the Isleta Reservation

S.G., eds., Albuquerque geology: New Mexico Geological Society 50th Annual Field

Manley, Kim, 1978, Geologic map of the Bernalillo NW quadrangle, Sandoval County, New

Mexico: United States Geological Survey Geologic Quadrangle Map GQ-1446, scale

McCalpin, J.P., 2000, Quaternary faulting in the Albuquerque metropolitan area, New

Mexico: Geological Society of America Abstracts with Programs, v. 32, no. 7, p.

McCalpin, J.P., 2001, Late Quaternary faulting surrounds Albuquerque, defines the East

Munsell Color, 1994, Munsell soil color charts: New Windsor, New York, Kollmorgen

North American Commission on Stratigraphic Nomenclature, 1983, North American

and Mineral Resources Open-File Geologic Map OF-GM 14, scale 1:24,000

Society 50th Annual Field Conference Guidebook, p. 47–66.

Miscellaneous Field Studies Map MF-2334, scale 1:24,000.

Heights seismic gap: Geological Society of America Abstracts with Programs, v. 33,

Morgan, G.S., and Lucas, S.G., 1999, Pliocene (Blancan) vertebrates from the Albuquerque

basin, north-central New Mexico, in Pazzaglia, F.J., and Lucas, S.G., eds., Albuquerque

geology: New Mexico Geological Society 50th Annual Field Conference Guidebook, p

Stratigraphic Code: American Association of Petroleum Geologists Bulletin, v. 67, p.

New Mexico: New Mexico Bureau of Mines and Mineral Resources Open-File Geologic

Pueblo 7.5' quadrangle, Sandoval County, New Mexico: New Mexico Bureau of Mines

S., Lucas, S., Hester, P., Gilmore, J., and Woodward, L., 1999, Second-day trip 2 roa

log, from Albuquerque to San Ysidro, Loma Creston, La Ceja, and Sand Hill fault, in

Personius, S.F., 2002, Geologic map of the Santa Ana Pueblo quadrangle, Sandoval Count

Personius, S.F., Machette, M.N., and Stone, B.D., 2000, Preliminary geologic map of the

Loma Machete quadrangle, Sandoval County, New Mexico: U.S. Geological Survey

Pettijohn, F.J., Potter, P.E., and Siever, R., 1987, Sand and sandstone: Springer-Verlag, New

Rogers, J.B., 1996, The fluvial landscape evolution of San Diego Canyon, Jemez Mountains,

Rogers, J.B., and Smartt, R.A., 1996, Climatic influences on Quaternary alluvial stratigraph

New Mexico Geological Society 47th Field Conference Guidebook, p. 347–356.

Domingo SW 7.5-minute quadrangles, Sandoval County, New Mexico: New Mexico

Bureau of Mines and Mineral Resources Open-File Geologic Map OF-GM 15 and 26

Smith, G.A., and Lavine, A., 1996, What is the Cochiti Formation?, in Goff, F., Kues, B.S.,

New Mexico Geological Society 47th Field Conference Guidebook, p. 219–224.

Soil Survey Staff, 1992, Keys to soil taxonomy: U.S. Department of Agriculture SMSS

Spiegel, Z., 1961, Late Cenozoic sediments of the lower Jemez River region, in Northron

Tedford, R.H., 1981, Mammalian biochronology of the late Cenozoic basins of New Mexico

Tedford, R.H., and Barghoorn, S., 1997, Miocene mammals of the Española and Albuquerque

basins, north-central New Mexico, in Lucas, S.G., Estep, J.W., Williamson, T.E., and

Geological Society of America Bulletin, Part I, v. 92, p. 1008–1022.

Technical Monograph No. 19, 5th edition, 541 p.

Field Conference Guidebook, p. 132–138.

Rogers, M.A., McFadden, L.D., and Gardner, J.N., eds., The Jemez Mountains Region:

Smith, R.L., Bailey, R.A., and Ross, C.S., 1970, Geologic map of the Jemez Mountains, New

Mexico: U.S. Geological Survey Miscellaneous Investigations Series Map I-571, scale

S.A., ed., Guidebook of the Albuquerque Country: New Mexico Geological Society 12th

Smith, G.A., and Kuhle, A.J., 1998, Geology of the Santo Domingo Pueblo and Santo

and terrace formation in the Jemez River Valley, New Mexico, in Goff, F., Kues, B.S.

Rogers, M.A., McFadden, L.D., and Gardner, J.N., eds., The Jemez Mountains Region

New Mexico: Albuquerque, University of New Mexico, M.S. thesis, 123 p.

Pazzaglia, F.J., and Lucas, S.G., eds., Albuquerque geology: New Mexico Geological

New Mexico: U.S. Geological Survey Miscellaneous Field Studies Map MF-2405, scale

Pazzaglia, F.J., Connell, S.D., Hawley, J., Tedford, R.H., Personius, S., Smith, G.A., Cather

Pazzaglia, F.J., 1998, Geology of the San Ysidro 7.5-minute quadrangle, Sandoval County,

and vicinity, Albuquerque basin, central New Mexico, in Pazzaglia, F.J., and Lucas

Group and pre-Santa Fe Tertiary deposits in the Albuquerque basin, central New

Conejo (Sky Village NE) 7.5-minute quadrangle, Sandoval County, New Mexico: New

Mexico Bureau of Mines and Mineral Resources Open-File Geologic Map OF-GM 45

2002, Revised ages for tuffs of the Yellowstone Plateau volcanic field—Assignment of

the Huckleberry Ridge Tuff to a new geomagnetic polarity event: Geological Society of

Mexico: Socorro, New Mexico Institute of Mining and Technology, Ph.D. dissertation,

geology: New Mexico Geological Society 50th Annual Field Conference Guidebook, p

Mexico: American Museum Novitates, no. 2271, 12 p.

aeromagnetic data: The Leading Edge, v. 17, p. 53-55.

Geophysical Research, v. 99, p. 2925–2934.

America Bulletin, v. 114, p. 559–568.

Conference Guidebook, p. 175–188

Corp., Macbeth Division.

Map OF-GM 18, scale 1:24,000.

of Mines and Mineral Resources Memoir 33, 60 p.

basin, northern New Mexico: Albuquerque, University of New Mexico, M.S. thesis,

in Goff, F., Kues, B.S., Rogers, M.A., McFadden, L.D., and Gardner, J.N., eds., The

Jemez Mountains region: New Mexico Geological Society 47th Field Conference

Formento-Trigilio, M.L., and Pazzaglia, F.J., 1998, Tectonic geomorphology of the Sierra

Nacimiento—Traditional and new techniques in assessing long-term landscape evolutio

Mines and Mineral Resources Open-File Report 454A, p. K1–K5.

onnell, S.D., Koning, D.J., and Cather, S.M., 1999, Revisions to the stratigraphic

in Pazzaglia, F.J., and Lucas, S.G., eds., Albuquerque Geology: New Mexico

Geological Society 50th Annual Field Conference Guidebook, p. 337–353.

Grande in northern New Mexico: Geological Society of America Abstracts with

Connell, S.D., 2001, Stratigraphy of the Albuquerque basin, Rio Grande rift, New

Siemers, C.T., Woodward, L.A., and Callender, J.F., eds., Ghost Ranch: New Mexico

Albuquerque Academy for access to their property.

Geological Society of America Bulletin, v. 89, p. 283-292.

ACKNOWLEDGMENTS

The authors thank Sean Connell of the New Mexico Bureau of Mines

REFERENCES CITED

Table 2. Results of ⁴⁰Ar/³⁹Ar dating in Bernalillo NW quadangle.

[All data are from L. Peters (written commun. to S.D. Connell, 2000; New Mexico Geochronological Research Laboratory Internal Report NMGRL-IR-67)] zone 13. NAD 1983) Single crystal 7.38±0.03 Ma 3921000 N; 344130 E Tob Single hornblende-bearing tephra clast in a bouldery channel deposit. 3920970 N; 342720 E Tob Channel deposit (≈4 m thick) of conglomerate Single crystal 7.02±0.06 Ma and sandstone; upper 10–100 cm composed of sanidine. Groundmass 6.52±0.20 Ma Groundmass 8.31±0.18 Ma³ 3919210 N; 342704 E Toc Basalt cobble Groundmass 6.89±0.26 Ma² 3919210 N; 342704 E Toc Basalt cobble concentrate. New Mexico Geochronological Research Laboratory, New Mexico Institute of Mining and Technology, Socorro, N. Mex

Field sample number in NMGRL Internal Report is erroneously listed as "11W" Basalt samples yielded discordant age spectrums—all ages are approximate Integrated age, no weighted mean age assigned

Table 1. Correlation chart for alluvial deposits of the Jemez River

(upstream is to left), indicated by map unit symbols.

[Units in bold type shown on this map. Leaders (--) indicate that deposit not mapped

and San

Jemez Pueblo Bernalillo NW Santa Ana

quadrangle

DISCUSSION

The Bernalillo NW quadrangle is in the northern part of the Albuquerque basin, which is the largest basin or graben within the Rio Grande rift in New Mexico. The quadrangle is underlain by poorly consolidated sedimentary rocks of the Santa Fe Group, and was previously mapped in part or as a whole at scales of 1:190,000 (Spiegel, 1961; Kelley, 1977), 1:125,000 (Smith and others, 1970), and 1:24,000 (Manley, 1978). However, nomenclature of the Santa Fe Group used in these previous maps has recently undergone major modification (Smith and Lavine, 1996; Connell and others, 1999), which necessitated remapping of the quadrangle at a scale of

STRUCTURE

The structural fabric of the quadrangle is dominated by dozens of generally north striking, east- and west-dipping normal faults associated with the Neogene Rio Grande rift. Many of these faults are spectacularly exposed in the badland topography south of the Jemez River. The north-striking faults are separated into eastern and western groups by a set of northeast-striking faults that form a 3-km-wide zone

across the central part of the quadrangle. A prominent structural feature, the north-trending Ziana anticline was mapped across the central part of the quadrangle by Black and Hiss (1974) and Kelley (1977). In the southern part of the quadrangle and the Loma Machete quadrangle to the south (Personius and others, 2000), this structure separates opposing tilt domains (west-dipping to axis. Personius and others (2000) renamed this structure the Ziana horst in the Loma Machete quadrangle to better reflect its primary origin in faulting, rather than folding. Near the boundary between the Loma Machete and Bernalillo NW quadrangles, the Ziana horst is broken into a series of fault blocks; these blocks have both east and west tilts and also include small antiforms (for example, in NE¹/₄ sec. 1, T. 13 N., R. 2 E.) that may be reverse drag features. The Ziana horst may extend into a complexly faulted area in the southern part of the Bernalillo NW quadrangle as a heavily faulted antiform, but available bedding attitude data do not prove this inference. However, we have mapped a north- and northeast-striking, north-plunging anticline in the north-central part of the quadrangle that is roughly equivalent to the northern part of the Ziana anticline mapped by Black and Hiss (1974) and Kelley (1977). Poor bedrock exposures near the center of the quadrangle and lack of surface access prevent us from determining whether a continuous structure exists between the Ziana horst in the Loma Machete quadrangle and the anticline that we map in the northcentral part of the Bernalillo NW quadrangle. Two prominent, named faults are mapped in the quadrangle. The Zia fault of Kelley (1977) (Rincon fault of Manley, 1978) is present

along the northwestern edge of the map area. This fault is well exposed in the adjacent Cerro Conejo quadrangle (Koning and others, .998) and offsets Quaternary alluvium (unit Qalo) 50-70 cm (Manley, 1978) in sec. 8, T. 14 N., R. 2 E. Preliminary data from a trench study about 1 km west in the adjacent Cerro Conejo quadrangle indicate displacement on the Zia fault in the Holocene or late Pleistocene (McCalpin, 2000, 2001). The other prominent fault in the map area is the Santa Ana fault, which is in the northeast corner of the quadrangle. The Santa Ana fault is marked by a prominent silicaand calcium carbonate-cemented, erosion-resistant footwall whaleback of Cerro Conejo Member (unit Tzcc_c) that stands about 75 m above the surrounding topography. The Santa Ana fault has been mapped as extending as far south as the Jemez River (Manley, 1978) and

beyond (Kelley, 1977), but our mapping and analysis of high-resolution aeromagnetic data (U.S. Geological Survey and SIAL Geosciences, Inc., 1997) indicate that the fault extends only about 1 km south of the

> DEPOSITIONAL ENVIRONMENTS AND CONTROLS ON SEDIMENTATION Zia Formation

The upper subunit of the Cerro Conejo Member of the Zia Formation of Connell and others (1999) is interpreted to represent moderate- to high-energy eolian and fluvial environments. Evidence for fluvial environments includes (1) scour surfaces with centimeterscale rip-up clasts of previously deposited cohesive sand; (2) lenticular lenses of moderately sorted, coarse-grained sand that are as much as 15 cm thick; (3) clay beds draped over dune forms; and (4) channels as much as 1 m deep. The middle and lower subunits of the Cerro Conejo Member represent lower energy, suspended-load fluvial and eolian environments. Low-energy conditions are indicated by the lack of coarse sand and lack of tall foresets in cross strata. Instead, massive, fine to medium sand along with minor sandy clay beds dominate. Regionally, voluminous volcanic eruptions deposited

Although the exposed parts of the Cerro Conejo Member do not quadrangles, analysis of subsurface data from the Davis-Tamara #1-Y rocks (units TzI and TzIo in cross section) across major structures in the

Gravel channels in the Navajo Draw Member indicate a moderateenergy, mixed bedload-suspended load fluvial environment. Aside Draw Member except in the lower part of the member (unit Tonl) along the southern margin of the quadrangle. A noteworthy change in Member and the Cerro Conejo Member. This change probably signals composition of the Navajo Draw Member in this quadrangle is similar to that described in the Cerro Conejo quadrangle (Koning and others, 1998; Connell and others, 1999) and probably represents the erosion or unroofing of Abiguiu Formation and Mesozoic rocks from the Sierra Nacimiento and western Jemez Mountains. Southeast paleocurrent The reddish zones in the Navajo Draw Member (unit TonIr and Tonm) may have been derived from the north-northeast because these rocks are significantly more abundant and thicker in the quadrangle than to the west (Koning and others, 1998; Connell and others, 1999). Two observations suggest extensional faulting during the deposition of the Navajo Draw Member. First, units TonIr and Tonm are localized in quadrangle; these red beds within the Navajo Draw Member are rare west of the Zia fault and where present are only 1–2 m thick (Koning observed distinct sedimentologic changes in the upper Navajo Draw Member in the hanging wall immediately adjacent to the Zia fault. For example, within ≈150 m of the Zia fault in sec. 8, T. 14 N., R. 2 E., the unit changes from typical pale yellow-brown, thin- to thick-bedded sandstone to orange-brown, very thin bedded to medium-bedded, finegrained sandstone and mudstone. A similar fining of the upper Navajo Draw Member in the hanging wall immediately adjacent to the San

Member. However, a distinct change in sediment composition and color occurs between the Loma Barbon and Navajo Draw members the Loma Barbon Member is more feldspathic and contains more probably represents the unroofing of the harder granite and remaining Pedernal Chert Member of the Abiquiu Formation from the Sierra southeast-directed flow and are consistent with this interpretation. The Member. For example, in the adjacent Cerro Coneio quadrangle, the Loma Barbon Member thickens slightly (≈28 m) eastward across the The Ceja Member is dominated by fluvial-bedload sedimentary rocks (pebble to boulder conglomerate and sandstone) and is ubiquitous in the northwestern Albuquerque Basin. This member heralds a major high-energy aggradational phase across the region. Continued faulting

wedges (unit Tocf) that overlie the pinkish-gray conglomerate of unit Quaternary Deposits

The Jemez River began to incise underlying strata prior to eruption of the 1.6-Ma (Izett and others, 1994) Bandelier Tuff (Rogers, 1996; Rogers and Smartt, 1996, Formento-Trigilio and Pazzaglia, 1996, 1998; Connell and others, 1999; Cole and others, 2001). Denver, CO 80225; 1-888-ASK-USGS Consequently, tributary arroyos began to deeply incise and erode the

Morgan, G.S., eds., New Mexico's Fossil Record 1: New Mexico Museum of Natural History and Science Bulletin 11, p. 77–95. Tedford, R.H., and Barghoorn, S., 1999, Santa Fe Group (Neogene), Ceja del Rio Puerco, northwestern Albuquerque basin, Sandoval County, New Mexico, in Pazzaglia, F.J., an Lucas, S.G., eds., Albuquerque geology: New Mexico Geological Society 50th Annual Field Conference Guidebook, p. 327–335. Udden, J.A., 1914, The mechanical composition of clastic sediments: Bulletin of the Geological Society of America, v. 25, p. 655–744. J.S. Geological Survey and SIAL Geosciences, Inc., 1997, Description of digital aeromagneti data collected north and west of Albuquerque, New Mexico: U.S. Geological Survey Open-File Report 97-286, 40 p. Wentworth, C.K., 1922, A scale of grade and class terms for clastic sediments: Journal of Geology, v. 30, p. 377-392. Wright, H.E., 1946, Tertiary and Quaternary geology of the lower Rio Puerco area, New Mexico: Geological Society of America Bulletin, vol. 57, p. 383–456.

Any use of trade names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Geological Survey his map was produced on request, directly from digital files, on an electronic plotter For sale by U.S. Geological Survey Information Services, Box 25286, Federal Center, This map is also available as a PDF at http://pubs.usgs.gov/mf/2002/mf-2404/